Cryogenic Fluid Management Technology for Exploration DLT Forum Presentation April 7, 2006 RTP/Propellant Systems Branch Maureen Kudlac Neil Van Dresar Dave Plachta Recent CFM Funding Chronology - Next Generation Launch Technology Program (NGLT) - In Space Propulsion Project (ISPP), Advanced Chemical Propulsion - Exploration Systems Research and Technology Program (ESR&T), In-Space Cryogenic Propellant Depot Project (ISCPD) - Exploration Systems Research and Technology Program (ESR&T), Maturation of Deep Space Cryogenic Refueling Technologies (MDSCR) - Crew Exploration Vehicle (CEV) LOX/Methane Propulsion Advanced **Development** - Exploration Propulsion and Cryogenic Development (EPCD) Project (Exploration Technology Development Program) - Launch Pad Cryogenic Propellant Systems Developments (Kennedy Space Center tasks) #### In-Space Cryogenic Propellant Systems Low-g Propellant Gauging Long-Term Storage ## **Liquid Acquisition Devices** (LADs) Maureen Kudlac ### **Background** - The acquisition and expulsion of single-phase propellant in orbit can be challenging - Capillary screen liquid acquisition devices (LAD's) are used extensively in storable propellant propulsion (e.g. Space Shuttle Reaction Control System/Orbital Maneuvering System (RCS/OMS) - There is currently a lack of data in cryogenic LAD's - Complex low gravity fluid behavior, thermodynamics, and heat transfer - Cryogenic propellant transfer in orbit could necessitate LAD's, i.e., enables efficient to transfer single phase liquid ### **Progress** - Cryogenic LAD development is a joint MSFC/GRC program dating back to the late 1990's - Progress to date - Bubble point testing in isopropyl alcohol (IPA), liquid nitrogen (LN2), liquid hydrogen (LH2), and liquid oxygen (LO2) (GRC) (IPA and LN2 are reference fluids) - Screen manufacturing variability tests (MSFC) - Heat Entrapment Experimentation (MSFC) - Screen channel outflow testing in IPA, LN2, LH2, and LO2 (GRC) ## **Propellant Management Devices (PMD)** - Compartmentalized tank used to position bulk propellants. - Capillary screen channels allow passage of vapor-free liquid from tank into feed system outlet - Screen channel LAD is one type of PMD ### **Screen Channel LAD** - LADS closely follow the contour of the wall (typically within 0.635 cm) of the propellant tank - Either a rectangular or a triangular cross-section. - The channel side that faces the tank wall has multiple openings that are covered with tightly woven screen. - Surface tension forces of liquid trapped in the tightly woven screen inhibits gas flow across the screen and provide single phase propellant flow ### **Screens** Twill Dutch: Each shute wire successively pass over and under two of the warp wires. This weave type places successive shute wires very close to each other, resulting in a tightly woven filter cloth with very small tapered or wedge shaped openings. [With acknowledgments to the *Newark Wire Cloth Company*] Warp wires Shute wires sample1 6.0kV 12.8mm x500 SE(M) 8/18/2004 Scanning Electron Microscope (SEM) photo of a 200x1400 screen ### **Bubble Point Tests** - Bubble point is measure of screen resistance to vapor flow across the screen - Bubble point testing used as acceptance tests for screen type devices. - Tests typically done in isopropyl alcohol (IPA). - Comparison of bubble point data to historic IPA data validates manufacturing and test techniques. ## **Bubble Point Test Hardware** ## **Bubble Point Test Article Installed in Cryogenic Dewar** ### **Results and Discussion – Bubble Point** | | IPA | LN2 | | LH2 | | LO2 | | |-----------------------------|----------|-----------|----------|-----------|----------|-----------|----------| | | Measured | Predicted | Measured | Predicted | Measured | Predicted | Measured | | 200x1400
(inches H20) | 15.5 | 6.2 | 6.6 | 1.4 | | 9.3 | 9.5* | | 325x2300
(inches H20) | 24.18 | 9.6 | 10.7 | 2.1 | 1.7 | 14.5 | 14.11* | | Surface
Tension
(N/m) | 0.022 | 0.00875 | | 0.001945 | | 0.0132 | | Preliminary observation indicate that experimental data agrees with predicted bubble point based on surface tension (extrapolation of IPA data) 1 inch of water ~ 0.04 psi ^{*} Preliminary observation ## **Screen Channel Outflow Test Approach** - Rectangular Screen Channel - 20 inches long by 1.5 inches wide by 1 inch deep. ### LN2/LO2 Outflow Test Set up ### Results and Discussion – Screen Channel **Outflow Test Results** - Flow rate varied between 0.06 and 0.25lb/sec. - In most cases gas ingestion occurs when system pressure loss approaches bubble point pressure. - Main contributions to break down appear to be exposed channel height and differential pressure across the screen resulting from flow. ## **LAD Test Results Summary** - LO2 bubble point test data indicates indicates consistency with pre-test predictions and historical data. - Screen channel LO2 & LN2 outflow testing validated test setup, indicates breakdowns near screen bubble point ΔP . Represents first known channel outflow testing with LO2 ### Screen Channel LAD - Future Work - Continue gathering fundamental data on various potential propellants (including LH2, liquid methane (LCH4), and LO2) - Performing preliminary Heat Entrapment Testing with LN₂ - Determining the effect of autogenous/non-autogenous pressurants on LADs - Developing/validating robust analytical models to predict the performance of cryogenic LADS # Screen Channel LAD – Future Work ### continued - Developing / testing flight LAD designs to validate LAD manufacturing techniques and LAD performance at flow rates expected for a specific application - Developing/validating techniques to minimize vaporization inside the LAD channel caused by incident heating through tank wall/lines and changes in tank pressure. - Include the use of heat sinks from recirculators, active cryocoolers or gas in the thermodynamic vent - Developing a low-g experiment to anchor models with flight data ## **Liquid Quantity Gauging Technologies for Cryogenic Propellants in Low-Gravity** (Mass Gauging) Neil T. Van Dresar ## Low-g Liquid Quantity Gauging #### Objective - Measure cryogenic liquid quantity in a propellant tank in lowgravity without resorting to propellant settling - The gauging device should have: - High accuracy - Low power consumption - Low weight and volume - High reliability #### **Benefits** - Reduced propellant margins (reduced spacecraft size & weight) - No propellant consumption during gauging measurement - Reduced disruptions to nominal spacecraft operation - Diagnostic functions such as leak detection ## GRC Low-g Liquid Quantity Gauging **Development Approach** - Parallel development of four concepts currently underway - Compression Mass Gauging (CMG) - Optical Mass Gauging (OMG) - Pressure-Volume-Temperature method (PVT) - Radio Frequency (RF) gauging - Perform ground tests to demonstrate proof of concept and advance TRL - All concepts are at TRL~3-4 (Proof-of-concept or laboratory) breadboard validation) - Conduct flight experiments - No <u>cryogenic</u> liquid gauging method has been proven in low-g - TRL 5 requires validation in relevant environment ## **Compression Gauging Concept** (Southwest Research Institute, GRC) - The compression gauge operates on the principle of slightly changing the volume of the tank by an oscillating bellows - The resulting pressure change is measured and used to predict the volume of vapor in the tank, from which the volume of liquid is computed $$V_{vapor} = -\gamma_o \Delta V_{swept} \frac{P}{\Delta P}$$ ## Compression Mass Gauge for LH2 (built by SwRI) Flight-like Gauge Gauge in Spacecraft Tank ## Status & Issues with Compression Gauging #### **Status** - Extensive history of cryogenic ground testing with breadboard hardware (±3% accuracy for LN2 & LH2) - Flight-like hardware has been built, but not yet tested #### Issues - CMG is mechanically complex; weight and volume are greater than desired - Cyclic-pulse mode may cause acoustic resonances in certain conditions - Single-pulse mode is back-up operational mode, but remains to be tested - Dynamic pressure transducer improvements needed ## **Optical Gauging Concept** (Advanced Technologies Group, MSFC, GRC) - Light introduced into a closed container with reflective walls (an optical integrating cavity) will travel in random paths before reaching a detector - In theory, the random light paths produce a uniform internal light intensity - Light is attenuated by liquid whereas vapor has a negligible effect - Detector output is inversely proportional to liquid mass ## Status & Issues with Optical Gauging #### Status - Optical gauging demonstrated in small and large scale cryogenic tanks at MSFC (in 1-g) - Fundamental studies underway at GRC (experimental & modeling) #### Issues - Is tank acting as an integrating cavity or were the MSFC tests actually a line-of-sight or first reflection measurement? - How important are tank wall optical properties? - Do internal objects have an effect? - Does tank orientation have any effect in 1-g? - Low maturity of numerical simulation model is a limitation - In principle, the model could be used to conduct parameter-space study and guide development ## Bench-Top Optical Gauge Testing at GRC Test Tank & Stand Glass **Bubbles** Mill Finished Surface Ideal Optical Surface ## **PVT Gauging Concept** (Neil Van Dresar, P.I., GRC) Tank ullage is mixture of propellant vapor and helium - PVT is a gas law method based on conservation of mass of the pressurant gas used to pressurize the propellant tank - -Used on shuttle RCS & communication satellites - -Requires use of a non-condensable pressurant (GHe) - Applicable to cryogens, but has only recently been demonstrated - -Tank ullage will contain a significant amount of propellant vapor - Attractive because it may require no additional hardware or tank penetrations 80% 70% 60% 50% 40% 30% 20% 10% 80% 50% 20% ## PVT Tests with LN2 at GRC (2004) ## Status & Issues with PVT Gauging #### **Status** - Accuracy deemed marginal on the basis of analytical studies and ground tests for LN2/LO2 (and LCH4, since properties are similar) - Further testing at GRC in 2006 with LO2 and LH2 - CEV project, was initially LO2/LCH4 - Some small-scale LCH4 testing also planned #### Issues - Uncertainty analysis results indicates PVT accuracy may lack desired accuracy for LH2 - Does not provide real-time measurement during propellant outflow - Temperature measurements in helium supply must be delayed until thermal conditions have re-equilibrated - Tank ullage temperature uncertainty must be small to achieve accurate gauging results ## Radio Frequency Gauging (Greg Zimmerli, P.I., GRC) Objective: Measure propellant mass in a tank by characterizing the radio frequency (RF) electromagnetic resonant modes Flectric field simulation for TM011 mode in a partially filled dewar Typical RF spectrum, showing the lowest resonant modes ## Status & Issues with RF Gauging #### Status - Has extensive history, but no recent activity until GRC resumed work in 2005 - Work at GRC shows excellent agreement between experimental results (LO2 and LN2) and numerical simulations for simple tank geometries and settled liquid configuration - Further testing with LO2 and LH2 planned for 2006 - CEV project - Small-scale LCH4 testing also planned #### Issues - Numerical simulation capability must be proven for typical tank geometries and low-g liquid configurations - Algorithm to accurately predict liquid mass from database of simulated results remains to be developed and validated ## RF Testing at GRC ### Closing Remarks - Compression, Optical, and RF all show promise but each needs much more development and testing - PVT gauging was the baseline for the CEV with LO2/LCH4 - Is not fast and not as accurate as desired (esp. with LH2) - Can only be used if tank is pressurized with helium - We are not in a current position of being able to confidently select the best gauging method - Need to continue parallel development of multiple gauging methods - May need different gauging methods for different applications ## Cryogenic Propellant Storage **Technology Development** **Dave Plachta** ### The Cryogenic Propellant Storage Challenge Heat entering the propellant storage system warms the propellant and causes some vaporization resulting in tank pressure increase, thermal stratification, and venting losses (boil-off). ### Approaches to minimize boil-off losses or achieve Zero Boil-off (ZBO): ### "Passive" Systems - Insulation - Foam (Convection) - Multilayer Insulation (Radiation) - Vapor Cooled Shields - Shading and Deep Space View Factor - Propellant Mixing - Low Heat-Leak Structures - Thermodymic Vent Systems ### "Active" Systems - Utilize components from a good "passive" design and add - - Refrigeration (cryocoolers) - Propellant heat exchangers - Distributed cooling - Structure cooling - Cooled shields ## Zero Boil-Off (ZBO) for Space Transportation ### Requirement: Store cryogens in-space for years without boil-off ### Approach: - Take advantage of the tremendous advances in cryocooler technology and combine active (cryo coolers) and passive (multi-layer insulation-MLI) thermal control technologies to remove heat entering a cryogenic propellant tank and control tank pressure. - Larger cryocoolers with heat exchangers can be used to liquefy propellants. ### Benefits: - Utilize high performing propellants in a "storable" configuration. - In-space rendezvous and docking operations are enabled. - Elimination of tank and insulation growth previously needed to accommodate boil-off. **Possible Cryogenic Tank In-Space Configuration** ## **Analytical Studies** ## Cryogenic Analysis Tool (CAT) - Analysis of space vehicle configurations has driven zero boil-off technology development - GRC is the agency leader in modeling of cryogenic propellant storage - CAT is a spreadsheet based model created to perform cryogenic propellant storage system designs - CAT is a tool that determines passive and active storage system performance and sizes - Recent Cryogenic Storage Analyses with CAT - Equal mass line ZBO payoff analysis - Deep space science mission cryogenic propellant applications - Cryogenic Propellant Depot applications ### LH₂ Equal Mass Point 3.3 m dia spherical tank ## **Equal Mass Lines** ## Deep Space Science Mission Applications - JPL/GRC/ARC team bid and won a competitive task to evaluate cryogenic propellants with ZBO for deep space robotic missions - Two capability improvements were required for CAT - Time dependent solution - Detailed radiation model - Three example Science missions were analyzed to probe the benefits of cryogenic propellants (CAT was integrated into the JPL Team X process) - Titan Explorer (TEx) - Mars Sample Return/Earth Return Vehicle (MSR/ERV) - Comet Nucleus Sample Return Mission (CNSR) LH2 Tank 562 5 6 Tank Dia. (m) Tank overall length (m) Tank surface area (m2) Tank volume (m3) Propellant mass (Kg) Insulation mass (Kg) Tank mass (Kg) LAD mass (Kg) Mixer mass (Kg) ### Science Mission Propellant Storage Configurations Considered Mixer mass (Kg) Titan Explorer Vehicle Configuration MSR-ERV Long Shade Configuration. Radiation model shown with temperatures. Photo Voltaic Array # Heat flux load on Radiation Model axial surfaces Boundary Conditions and sun shade $= \alpha \times 1350 \text{ W/m}^2 / \text{AU}^2$ Inside surface along this plane fixed at 250K Space temperature set at 4K 4.00 ### **TEx Heat Leaks** Passive ZBO Achievable - Using shades provided a limited deep space view dramatically reducing exterior temperatures - LOX tank can act as a radiator and easily achieve ZBO, with no insulation - LH2 tank can also be stored passively and achieve ZBO ## **Depot Cryo Storage Activities** - Developed CAT Plus to define a thermal storage concept for an array of depot architectures - Identify best cryocooler integration concepts - Perform trade studies - Cryocooler integration concepts considered: - Heat Pipes - Conventional - Capillary Pumped Loop Heat Pipe (LHP) - Advanced Cryogenic LHP - Wide Area Heat Pipe - Thermal Switches - Diode Heat Pipe - Differential Thermal Expansion - Actuated - Gas Gap - Distributed Broad Area Cooling (BAC) ## BAC Advantages - BAC efficiently moves heat long distances to cryocooler - BAC offers opportunity to integrate LO2 cryocooler with LH2 tank insulation - LO2 cryocooler technology is available today - LH2 100K shield reduces H2 boil-off by 70% - BAC eliminates need for an internal tank mixer or destratification device for ZBO designs - With compressor off, BAC thermally isolates cryocooler - BAC offers opportunity to take advantage of cryocooler staging with BAC loop for each stage - In μG, warm fluid is predicted to migrate to tank walls (Ref. M. Kassemi, et. al., Zero Boil-Off Pressure Control of Space Propellant Tanks) ## **BAC Analysis Considerations** - Compare passive thermal storage compared to BAC concepts - Net masses are compared - Propellant load, tank, and insulation mass baseline were subtracted out for comparison sake - Tank and insulation growth to accommodate boil-off included - For ZBO solutions, radiator mass and solar array mass are included - Major assumptions: - 10 m circulation length, excluding tank loop. - Could be used to cool lines, struts, or other - · Radiation ht. transfer neglected - He bottle cooled via BAC - One cryocooler and BAC/tank - 2K drop through tubing - Parallel tubing loops - Shield temp drop between tubes <.5K - 400 psi compressor - He press. drop less than 5 psi - Assumes compressor rated for cryo temperatures - Assumes 60% compressor efficiency; 90% for motor ### Passive vs. BAC with H2 Shield ### LO2 BAC with 100K Shield Around LH2 Tank 540 watts Input Power ### Mass Trade of Passive vs. LO2 BAC with H2 Shield - ► LO2 BAC/LH2 BAC shield dramatically reduces net mass (tank, propellant, and insulation mass subtracted out) for decent stage: - ➤ Passive case: - ➤ 135 kg/tank LH2 - ≥1060 kg/tank LO2 - ➤ Total: 3740 kg - ►I O2 BAC/I H2 BAC Shield - ➤50 kg/tank LH2 - ➤ 125 kg/tank LO2 - ➤Total: 570 kg - ➤ Similar results expected for cryo option for ascent stage ## Could We Develop LO2 BAC Today? - 5 of these NGST 95K HEC cryocoolers combined with BAC shielding would be able to meet these predicted loads - 4 kg coolers, 140 watt compressor - 2 liter pop bottle size - Requires H2 shield development - Requires component, integration, and system testing ## **Experimental Studies** ### Advanced ZBO Development Ground Test #### Requirement: Integrate flight-type components necessary for ZBO into cryogenic propellant tank and test ### Approach: - Integrate flight-type or flight simulated cryocooler, power system, radiator, and heat exchanger with a cryogenic propellant tank. - Utilize TRW cryocooler with the 1.4m dia tank with 34 layers MLI, filled with LN2. - Perform test in SMIRF vacuum tank with cold wall surrounding test tank. - Integrate mixer with heat removal system in tank ### **Planned Future Activities** - Continue evolving CAT model and publish results - Support Lunar Architecture Requirements Preparatory Study led by Langley - Perform long-term storage analysis on EDS, descent stage, and cryo ascent stage options - Higher Fidelity Models (Computational Fluid Dynamics) - Develop BAC - Integrate and test BAC with cryogenic propellant storage tank - Ensure reliable contact and heat transfer from tube to tank - Develop cryogenic temperature circulator - Perform trade and development activity on He accumulator - Develop BAC MLI interstitial shield - Develop and test penetration/strut BAC or vapor cooling concept - Integrate BAC with multi-stage cryocoolers - Develop tank shading concepts and test - Develop detailed tank support strut model and test